Smoke Alarm Detection Technology (Prepared for CALFIRE 3-28-11) # Agenda - What is required or recommended? - Photoelectric Versus Ionization - Two Task Groups - Final TG Report Findings - Combination smoke alarms - Nuisance Alarm Criteria - Other Reports - Escape Scenarios - Calculating Tenability - Concluding Points ### Photo and Ion - What is required or recommended? - NFPA, as an organization, recommends using both technologies in homes - NFPA 72 does not generally require the use of one technology over the other - Except locations near cooking appliances - NFPA 72 does recommend the use of both technologies where there is a desire for a higher level of protection or where individuals need extra time to escape (See A.29.1.1) ### Photo and Ion - What is required or recommended? - NFPA 72 requires smoke alarms to be installed in every sleeping room, outside every sleeping area, and on every level (See 29.5.1.1) - Many older homes do not have smoke alarms in all of these minimum siting locations - NFPA 72 requires all smoke alarms to be interconnected, unless exempted (See 29.5.2.1.1) - Smoke alarms are now available with wireless interconnection capability ### Photo and Ion - What is required or recommended? - NFPA 72 restricts the installation of any smoke alarm within 10 feet of a fixed cooking appliance (See 29.8.3.4(4)) - 6 foot exception for smaller homes or apartments - No longer 3 feet from kitchen door (2002 code) - NFPA 72 restricts the installation of any smoke alarm within 3 feet of a bathroom door (See 29.8.3.4(5)) - Both technologies are susceptible ### Photo Versus Ion - Which is better? - This question has had a long history - Informal demonstration fire test videos prompted renewed interest - The NFPA 72 Technical Committee on Singleand Multiple-Station Smoke Alarms and Household Fire Alarm Systems appointed a task group to review issues of effectiveness - Ultimately two task groups worked over a period of about two years - Task Group on Minimum Performance Requirements for Smoke Alarm Detection Technology – Report dated February 22, 2008. - Task Group on Smoke Detection Follow-up - Report dated July 1, 2009 - Both task groups reported to the NFPA 72 Technical Committee on Single- and Multiple-Station Alarms and Household Fire Alarm Systems – responsible for Chapter 29 of the 2010 National Fire Alarm and Signaling Code. - Both reports are available on the NFPA Website at www.nfpa.org under "Safety Information" / "For Consumers" / "Fire Safety Equipment" / "Smoke Alarms" / "Ionization versus Photoelectric" - The first task group reported to the technical committee at their Report on Proposals meeting in January 2008 with the results of their work and recommendations for follow-up work. - Membership on the first task group included technical committee members and other interested parties - The second task group reported to the technical committee at their Report on Comments meeting in October 2008 with their draft report. - Membership on the second task group included technical committee members - Other parties declined to participate ■ The work of both task groups used the data documented in NIST Technical Note 1455-1 (February 2008), Performance of Home Smoke Alarms — Analysis of the Response of Several Available Technologies in Residential Fire Settings # Final Report Findings - The second task group assigned two subtask groups - Sub-TG on Smoke Alarm Installation Strategy - Combination smoke alarm performance - Nuisance alarm installation criteria - Sub-TG on Performance Follow-up - Review of other reports - Escape scenarios - Methods of calculating tenability - Photoelectric alarms generally respond faster to smoldering fires than ionization - Minutes to tens of minutes (e.g. 1.6 to 40 min) - Ionization alarms generally respond faster to flaming fires than photoelectric - Seconds to tens of seconds (e.g. 20 to 100 sec) - Time differences depend on fire growth rate - Times <u>estimated</u> from SDC 01 thru 15 curves - Dual photoelectric/ionization smoke alarms offer the advantage both detection technologies in a single unit - Concern was raised in the initial report that the performance of dual smoke alarms lagged behind that of smoke alarm using individual technology - The task group reviewed the further work on dual alarms done by NIST - "Performance of Dual Photoelectric/Ionization Smoke Alarms in Full Scale Fire Tests" (based on data from NIST TN 1455) - http://fire.nist.gov/bfrlpubs/fire09/PDF/f09006.pdf - "Results from a Full-Scale Smoke Alarm Sensitivity Study" (based on additional fullscale fire tests) - http://fire.nist.gov/bfrlpubs/fire09/PDF/f09007.pdf - The following conclusions were reached: - Dual alarms usually respond before ionization alarms in smoldering fires and before photoelectric alarms in flaming fires - Dual alarms are not always less sensitive than individual alarms - Alarms using an individual technology may or may not respond before a given dual alarm at the same location for any particular fire - The following conclusions were reached: - Sensitivity of off-the-shelf dual alarms used for comparison were more sensitive than the ionization alarm sensitivities specified in the NIST Home Smoke Alarm report - Thus for flaming fires, comparable off-the-shelf dual alarms would not be expected to alarm later than the responses computed for the dual alarms in the NIST Home Smoke Alarm report - Frequent nuisance alarms can result in occupants disabling smoke alarms - The task group reviewed available literature on causes for nuisance alarm - An extensive review is outlined in the 2008 TG Report with additional review provided in the 2009 TG Report - Annex D of the 2009 TG report summarizes the overall findings - Although photoelectric and ionization smoke alarms are both susceptible to cooking activities, ionization is more susceptible - Both types should be restricted from placement near cooking appliances - Surveys have found that smoke alarms are often installed in kitchens despite precautions in NFPA 72 - New restrictions on placement in NFPA 72 2010 - Placement between 10 and 20 feet from cooking appliances - Use photoelectric or alarm silencing means - Education on the use of the hush feature - Trade-off locating smoke alarms that use ionization technology in this zone can result in a higher potential for cooking related nuisance alarms than those using photoelectric technology, but can provide an improved response to flaming fires when compliance with minimum siting criteria requires installation of a smoke alarm in this zone - Both photoelectric and ionization smoke alarms are susceptible to bathroom steam - Ionization smoke alarms are not more susceptible - Photoelectric alarms may be more susceptible - Placement more than 10 feet from the bathroom door does not appreciably reduce susceptibility - No changes with made to the mandatory requirements regarding the 3 foot restriction from bathroom doors. New annex material was added to suggest placement up to 10 feet away if possible - NFPA 72 -2010 - Specific requirements related to nuisance alarms from cooking activities and bathroom steam are contained in 29.8.3.4(4) and 29.8.3.4(5) on page 72-159 of the code - Detailed explanatory annex material (including installation diagrams) is contained in A.29.8.3.4(4) and A.29.8.3.4(5) on pages 72-259 through 72-262 # Other Reports - California Fire Chiefs Studies - Rodin and Graham, 1979 - Los Angles Fire Department, 1981 - Either technology provides acceptable warning - Norway report - Meland and Lonvik, 1991 - UL listed alarms either technology provides acceptable warning ### Other Reports - England Study - Kennedy et al - Did not use smoke alarms - Did not provide correlation between sensor measurements and actual smoke alarms # **Escape Scenarios** - NIST 1455-1 report escape scenarios - Assumed individuals were not in the room of fire origin - Assumed occupants could escape through alternate means of egress (windows) - Not aligned with assumptions in NFPA 72 - See next slide # **Escape Scenarios** - NFPA 72 Purpose and Assumptions - 29.2 (11.2)* Purpose. Fire-warning equipment for residential occupancies shall provide a reliable means to notify the occupants of the presence of a threatening fire and the need to escape to a place of safety before such escape might be impeded by untenable conditions in the <u>normal path of egress</u>. - **29.4.1 (11.4.1) Occupants.** The requirements of this chapter shall assume that occupants are not intimate with the ignition and are capable of self-rescue. - **29.4.2.3* (new)** The escape route shall be along the normal path of egress for the occupancy. # **Escape Scenarios** - Based on NFPA 72 assumptions, tenability evaluations should assume: - Escape through the normal path of egress - Individuals can be in the room of fire origin and still not be intimate with ignition - Individuals are capable of self-rescue - Evaluations should further consider individuals that might need assistance in awakening or egress - NIST 1455-1 report available safe egress times (ASET) were evaluated as the time from the earliest alarm activation to the time when any tenability limit was reached at any location. - The first task group observed that tenability calculated on that basis might produce overly pessimistic results since individuals do not necessarily remain in a given (potentially worst case) location - The second task group formulated a revised evaluation model - Calculate tenability based on the integrated exposure for the individual as they moved through the assumed escape path - Two assumed escape paths will be used - Direct escape path (NFPA 72 assumptions) - Indirect escape path (additional travel to awaken others and then escape) - See next two slide for assumed paths #### Direct Escape Path – Bedroom 1 – Fire in BR 1 #### Indirect Escape Path – Bedroom 1 – Fire in BR 1 path of occupant where FED was calculated #### Direct Escape Path – Bedroom 2 – Fire in LR or Kit - smoke alarm response - primary gas analysis - O temperature - - path of occupant where FED was calculated #### Indirect Escape Path – Bedroom 2 – Fire in LR or Kit - Tenability Conditions (heat and gas) - Evaluated using equations from ISO 13571:2007, Life Threatening Components of Fires – Guidelines on the Estimation of Time Available for Escape Using Fire Data - Convective heat 0.30 FED - Toxic gas (CO and HCN) 0.30 FED - Tenability Conditions (heat and gas) - FED is fractional effective dose - An FED of 1 corresponds to the median value of distribution of human responses – one-half the population more susceptible and one-half less susceptible - A FED of 0.3 was used to address the more susceptible occupants of the population - Refer to the February 22, 2008 Task Group Report for more detailed presentation - Tenability Conditions (smoke obscuration) - Reduced visibility was not considered an incapacitating condition but was included in the evaluations - Some have assumed that occupants will abandon efforts to escape when visibility is reduced even if not overcome by heat or gas - What reduced visibility will produce this effect? - Tenability Conditions (smoke obscuration) - An optical density (OD) of 0.22 OD/m was suggested by Jin for safe escape for occupants familiar with a public building - An OD of 0.25 OD/m was assumed in the NIST 1455-1 report - An OD of 0.43 OD/m was assumed by the task group for residential occupants very familiar with their surroundings - Basis in the February 22, 2008 Task Group Report - Tenability Conditions (smoke obscuration) - A value of 0.22 OD/m is estimated to correspond to about 13 ft assuming light reflecting situations (as opposed to light emitting situations) - A value of 0.43 OD/m is estimated to correspond to about 6.6 ft assuming light reflecting situations - Measurements were taken 5 ft above the floor - Results of evaluations (July 1, 2009 TG Report) - Direct escape cases Tables 2.1a and 2.1b - 24 cases total - Cases SDC 34, 39 & 40 were not included in my summary for heat, gas and visibility (testing anomalies) – leaves 21 - Cases SDC 9 & 14 were not included in my summary for visibility (no visibility data) – leaves 19 Table 2.1a - Bedroom 1 Fires, Direct Escape Scenarios from Bedroom 1 | Fire In Bedroom | | | | | |---------------------|-------|--|------|-----| | | | Alarm provides sufficient safe egress time | | | | Flaming | | Direct Escape | | | | Door open | | Smoke | Heat | Gas | | SDC 5 | ION | Υ | Y | Υ | | | PHOTO | Υ | Υ | Υ | | SDC 7 | ION | Υ | Υ | Υ | | | РНОТО | Υ | Y | Υ | | SDC 38 | ION | Υ | Y | Υ | | | PHOTO | N | Υ | Υ | | SDC 39 ² | ION | - | - | - | | | РНОТО | N | - | - | | Smoldering | | | | | | door closed | | | 1 | | | SDC 14 ¹ | ION | - | N | Υ | | | PHOTO | - | Υ | Υ | | Flaming | | | | | | door closed | | | , | | | SDC 9 ¹ | ION | - | Y | Υ | | | PHOTO | - | Y | Υ | | SDC 36 | ION | Υ | Y | Υ | | | PHOTO | Υ | Y | Υ | | Smoldering | | | | | | door open | | | | | | SDC 4 | ION | Υ | Y | Υ | | | PHOTO | Y | Y | Υ | | SDC 6 | ION | N | Y | Υ | | | PHOTO | Υ | Y | Υ | | SDC 8 | ION | Υ | Y | Υ | | | PHOTO | Υ | Y | Υ | | SDC 37 | ION | Υ | Y | Υ | | | PHOTO | Υ | Y | Υ | | SDC 40 ³ | ION | - | - | - | | | РНОТО | Υ | Y | Υ | Table 2.1b – Living Room and Kitchen Fires, Direct Escape Scenarios from Bedroom 2 | Fire in Living room | | | | | |-------------------------------|-------|---|---------------|-----| | | | Alarm provides sufficient
safe egress time | | | | | | | Direct Escape | | | Smoldering | | Smoke | Heat | Gas | | SDC 1 | ION | Υ | Υ | Υ | | | PHOTO | Υ | Υ | Υ | | SDC 11 | ION | N | Υ | Υ | | | PHOTO | N | Υ | Υ | | SDC 31 | ION | N | Υ | Υ | | | PHOTO | N | Υ | Υ | | SDC 34 ¹ | ION | - | - | - | | | РНОТО | - | - | - | | Flaming | | | | | | SDC 2 | ION | Υ | Υ | Υ | | | РНОТО | Υ | Υ | Υ | | SDC 10 | ION | Υ | Υ | Υ | | | РНОТО | N | Υ | Υ | | SDC 12 | ION | Υ | Υ | Υ | | | РНОТО | Υ | Υ | Υ | | SDC 13 | ION | Y | Υ | Υ | | | РНОТО | Υ | Υ | Υ | | SDC 15 | ION | Υ | Υ | Υ | | | РНОТО | Y | Υ | Υ | | SDC 33 | ION | Υ | Υ | Υ | | | РНОТО | Υ | Υ | Υ | | SDC 35 | ION | Υ | Υ | Υ | | | РНОТО | Y | Υ | Υ | | SDC 41 | ION | Y | Υ | Υ | | ¹ Toot stanned has | РНОТО | Υ | Υ | Υ | ¹Test stopped before escapes times were attained ¹No smoke measurement in room of origin ²Test stopped before escapes times were attained ³No ionization alarms available in bedrooms or corridors - Results of evaluations - Direct escape <u>heat and gas exposure</u> - In all 21 cases with both photoelectric and ionization alarms present sufficient safe egress time was provided - In 20 out of 21 cases both the photoelectric and ionization alarms individually provided sufficient safe egress time - In 1 smoldering fire case the ionization alarm did not provide sufficient safe egress time – exceeded heat exposure FED (bedroom door closed) - Results of evaluations - Direct escape <u>smoke obscuration</u> - In 17 out of 19 cases with both photoelectric and ionization alarms present sufficient safe egress time was provided - In 14 out 19 cases both the photoelectric and ionization alarms individually provided sufficient safe egress time - Continued next slide - Results of evaluations - Direct escape smoke obscuration - In 2 <u>flaming fire cases</u>, the photoelectric alarms did not provide sufficient safe egress time - In 1 <u>smoldering fire case</u>, the ionization alarm did not provide sufficient safe egress time - In 2 <u>smoldering fire cases</u>, neither the photoelectric or ionization alarm provided sufficient safe egress time - Results of evaluations (July 1, 2009 TG Report) - Indirect escape cases Tables 2.2a and 2.2b - 24 cases total - Cases SDC 33, 34, 35, 39 & 40 were not included in my summary for heat, gas and visibility (testing anomalies) – leaves 19 - Cases SDC 9 & 14 were not included in my summary for visibility (no visibility data) – leaves 17 Table 2.2a - Bedroom 1 Fires, Indirect Escape Scenarios from Bedroom 1 | Fire In Bedroon | n | | | | | |-----------------------------|--------------|---|---------------|-----|--| | | • | Alarm provides sufficient
safe egress time | | | | | Flaming | | | direct Escape | | | | Door open | | Smoke | Heat | Gas | | | SDC 5 | ION | Y | Y | Y | | | 2DC 2 | | Y | Y | Υ | | | SDC 7 | PHOTO
ION | Y | Y | Y | | | | 1 | N | Y | Υ | | | SDC 38 | PHOTO | Y | Y | Y | | | SDC 38 | ION | | | | | | ODO 202 ² | PHOTO | N | Y | Y | | | SDC 39 ² | ION | - | - | - | | | | PHOTO | N | - | - | | | Smoldering | | | | | | | door closed | | | | | | | SDC 14 ¹ | ION | - | N | N | | | | РНОТО | - | Υ | Y | | | Flaming | | | | | | | door closed | | | | | | | SDC 9 ¹ | ION | - | Y | Y | | | | PHOTO | - | N | Y | | | SDC 36 | ION | N | Υ | Y | | | | РНОТО | N | N | Υ | | | Smoldering | | | | | | | door open | _ | | | | | | SDC 4 | ION | N | Υ | Υ | | | | PHOTO | Y | Υ | Υ | | | SDC 6 | ION | N | Υ | Υ | | | | PHOTO | N | Υ | Υ | | | SDC 8 | ION | Ν | Υ | Υ | | | | РНОТО | Υ | Υ | Υ | | | SDC 37 | ION | Υ | Υ | Υ | | | | РНОТО | Y | Υ | Υ | | | SDC 40 ³ | ION | - | - | - | | | | РНОТО | Υ | Υ | Υ | | <u>Table 2.2b – Living Room and Kitchen Fires, Indirect Escape Sce</u>narios from Bedroom 2 | Fire in Living | room | | | | | |---------------------|--------------------|-------|---|-----|--| | | | | Alarm provides sufficient
safe egress time | | | | | | lı | ndirect Escape | 9 | | | Smoldering | | Smoke | Heat | Gas | | | SDC 1 | ION | Y | Υ | Υ | | | | PHOTO | Υ | Υ | Υ | | | SDC 11 | ION | N | Υ | Υ | | | | PHOTO | N | Υ | Υ | | | SDC 31 | ION | N | Υ | Υ | | | | PHOTO | N | Υ | Υ | | | SDC 34 ¹ | ION | - | - | - | | | | PHOTO | - | - | - | | | Flaming | | | | | | | SDC 2 | ION | Υ | Υ | Υ | | | | PHOTO | N | Υ | Υ | | | SDC 10 | ION | N | Y | Υ | | | | PHOTO | N | N | N | | | SDC 12 | ION | Υ | Υ | Υ | | | | PHOTO | Y | Υ | Υ | | | SDC 13 | ION | Y | Y | Υ | | | | PHOTO | Υ | Y | Υ | | | SDC 15 | ION | Υ | Y | Υ | | | | PHOTO | Υ | Y | Υ | | | SDC 33 | ION | Υ | Y | Υ | | | | PHOTO ¹ | - | - | - | | | SDC 35 | ION | Y | Y | Υ | | | | PHOTO ¹ | - | - | - | | | SDC 41 | ION | Y | Υ | Υ | | | | РНОТО | Y | Υ | Υ | | ¹Test stopped before escapes times were attained ¹No smoke measurement in room of origin ²Test stopped before escapes times were attained ³No ionization alarms available in bedrooms or corridors - Results of evaluations - Indirect escape heat and gas exposure - In all 19 cases with both photoelectric and ionization alarms present sufficient safe egress time was provided - In 15 out of 19 cases both the photoelectric and ionization alarms individually provided sufficient safe egress time - Continued next slide - Results of evaluations - Indirect escape heat and gas exposure - In <u>2 flaming fire cases</u>, the photoelectric alarm did not provide sufficient safe egress time exceeded heat exposure FED (bedroom door closed) - In <u>1 flaming fire case</u>, the photoelectric alarm did not provide sufficient safe egress time – exceeded heat and gas exposure FED - In 1 <u>smoldering fire case</u>, the ionization alarm did not provide sufficient safe egress time – exceeded heat and gas exposure FED (bedroom door closed) - Results of evaluations - Indirect escape smoke obscuration - In 12 out of the 17 cases with both photoelectric and ionization alarms present sufficient safe egress time was provided - In 7 out 17 cases both the photoelectric and ionization alarms individually provided sufficient safe egress time - Continued next slide - Results of evaluations - Indirect escape smoke obscuration - In 3 <u>flaming fire cases</u>, the photoelectric alarms did not provide sufficient safe egress time - In 2 <u>flaming fire cases</u>, neither the photoelectric or ionization alarm provided sufficient safe egress time - In 2 <u>smoldering fire cases</u>, the ionization alarm did not provide sufficient safe egress time - In 3 <u>smoldering fire cases</u>, neither the photoelectric or ionization alarm provided sufficient safe egress time - Results of evaluations - TG majority consensus - The response to <u>direct escape</u> scenarios was adequate for either technology - Possible exception: fires in bedrooms with doors closed - Neither technology appears to offer an advantage for nonspecific fires - For <u>indirect escape</u> scenarios the use of both technologies is a definite benefit and is recommended - Where more time is needed to awaken and/or assist others - Results of evaluations - TG minority opinion - Annex C of final TG report - Recommended requiring both technologies in bedrooms - Bedroom locations benefit most from using both technologies - Photoelectric only 67%, ionization only 71%, both 92% - Assumes both direct and indirect cases, smoke, heat & gas - Improvement using both technologies in other locations not significant - Exclusion of ionization technology - The need for protection from both smoldering and flaming fires is fundamental - Excluding ionization technology ignores the benefits of using of both types together - Photo and ion individually or combination photo/ion - Restricting ionization technology within 20 ft of kitchen doors - Basis for 20 ft from kitchen door? - Ignores the benefits of using both technologies together beyond 20 ft of cooking appliances - Restricting ionization technology within 20 ft of bathroom doors - Basis for 20 ft from bathroom door? - Photoelectric technology is not less susceptible to bathroom steam - There is little benefit of restricting either type beyond 10 feet of bathroom doors - Ignores the benefits of using both types together in most bedrooms - Smoke alarm installations - All homes (regardless of age) should have smoke alarms installed in the minimum siting locations prescribed in NFPA 72 - Outside each sleeping area - On every level - Inside every sleeping room - All home smoke alarms should be interconnected - Especially important for larger homes # Thank you